

Interfaith Airport Chapels of Chicago

Chicago Midway and O'Hare International Airports P.O. Box 66353 • Chicago, Illinois 60666-0353 • (773) 686-AMEN (2636)

WEEK OF OCTOBER 6, 2013

Welcome to the Interfaith Airport Chapels of Chicago! The

O'Hare Airport Chapel and the Midway Airport Chapel are each a peaceful oasis in a busy venue. A place to bow your head in prayer while lifting up your heart and spirit! Prayer books and rugs, rosaries, and worship materials are available, as are chaplains for spiritual counsel. You are welcome to attend Mass or Worship services and to come to the chapels (open 24/7) to pray or meditate. May God bless your travels.

Fr. Michael Zaniolo, Administrator

Interfaith Calendar Observances

October 5-13: Navaratri: Hindu Festival of the divine mother honoring Durga, wife of Shiva, and seeking her blessings. Also observed as a celebration recalling the days of Lord Krishna.

MARRIAGE ENCOUNTER WEEKENDS SET

"So do not be ashamed of your testimony to our Lord" (Today's Second Reading) Does your Marriage Sacrament witness the Sign

of God's love? Let Worldwide Marriage Encounter give you tools to increase your sacramental Sign. Sign up today to attend the next Worldwide Marriage Encounter weekend on October 11-13, 2013 or December 6-8, 2013 in Burr Ridge, IL. Early registration is highly recommended. For reservations/ information, call Jim & Kris at 630-577-0778 or contact us through http://www.wwmejoliet.org.

Renueva su sacramento profundizando en la comunicación, el fortalecimiento su relación, y reviviendo su romance. Inscríbase hoy para asistir al próximo fin de semana del Encuentro Matrimonial Mundial del 1 al 3 de Noviembre en Chicago. Para más información de los Fines de Semana en español, llamar a Oscar y Luz Delgado al (847) 826-9525 o odelro@aol.com.

MDW Airport Chapel

Concourse C, Mezzanine Level (Inside Security Checkpoint) Scheduled Services: **ROMAN CATHOLIC MASSES** SATURDAY VIGIL: 4:00 p.m. SUNDAY: 9:00 a.m. & 11:00 a.m. Monday-Friday: 11:30 a.m. Evening before Holy Day: 4:00 p.m. Holy Day: Check Bulletin Announcements or ww.airporthapels.org/ holydayschedule.html

PROTESTANT WORSHIP Saturday: 10:00 a.m. & 12:00

Sunday: 10:00 a.m. & 12:00 noon

ORD Airport Chapel

Terminal 2, Mezzanine Level (Outside Security Checkpoint) Scheduled Services: **ROMAN CATHOLIC MASSES SATURDAY VIGIL: 4:00 & 6:00 p.m.** SUNDAY: 6:30 a.m., 9:00 a.m., 11:00 a.m., 1:00 p.m. Monday-Friday: 11:30 a.m.

Evening before Holy Day: 5:00 p.m. Holy Day: Check Bulletin Announcements or www.airporthapels.org/ holydayschedule.html

> **ISLAMIC JUMA' PRAYER** Friday: 1:15 p.m.

PROTESTANT WORSHIP Sunday: 10:00 a.m. & 12:00 noon

 ${\bf Rev.} \ {\bf Fr.} \ {\bf Michael} \ {\bf G.} \ {\bf Zaniolo, STL, CAC-Administrator/Catholic \ Chaplain}$ Roman Catholic Archdiocese of Chicago Mr. Qazi M. Biabani — Imam Khateeb/Muslim Chaplain **Muslim Community Center of Chicago** Rev. Dr. Hutz H. Hertzberg — Protestant Chaplain The Moody Church of Chicago Mrs. Susan E. Schneider, CAP — Office/Business Manager/Fund Raiser Mr. Michael Brennan — Bulletin Editor

Presentation of Our Lady of Loreto Statue

Fr. Dino Cecconi, chaplain of Ancona Airport (closest airport to Loreto, Italy), presented a statue of **Our Lady of Loreto**, which was blessed at the Holy House of Loreto, to Fr. Michael Zaniolo for the Chicago Airports Catholic Chaplaincy on September 25 at the O'Hare Chapel. Concelebrating the Mass with Fr. Cecconi and Fr. Zaniolo were Fr. James O'Brien and Fr. Andrew Plishka.

"The title Our Lady of Loreto refers to the Holy House of Loreto, the house in which Mary was born, and where the Annunciation occurred, and to an ancient statue of Our Lady which is found there," according to Saints.SQPN.com.
"Tradition says that a band of angels scooped

up the little house from the Holy Land, and transported it first to Tersato, Dalmatia in 1291, then Recanati, Italy in 1294, and finally to Loreto, Italy where it has been for centuries. It was this flight that led to her **patronage of** people involved in aviation, and the long life of the house that has led to the patronage of builders, construction workers, etc. It is the first shrine of international renown dedicated to the Blessed Virgin, and has been known as a Marian center for centuries. Popes have always held the Shrine of Loreto in special es-

Fr. Cecconi gave a statue to the Warsaw airport chaplain last year in Rome at the Pontifical Council for the Pastoral Care of Migrants and Itinerant People XV World Meeting of Catholic Airport Chaplains. The O'Hare Chapel community was greatly honored by this presentation, and we offer our gratitude to Fr. Cecconi for com-

ing all the way to Chicago to share this generous gift to us.

Lectures on Faith & Spirituality

Fall Lecture Series: Gerald Hiller, clinical psychologist,

Repair My House," Oct. 9, 7 p.m.; Fr. Louis Cameli, Not Giving Up But Giving Over: True Christian Surrender," Oct. 15, 7 p.m., at St. Eugene Church, 7958 W.

Louis J. Luzbetak Lecture: "Conflict in the Church, Mythological Reflections": Oct. 7, 4 p.m., Catholic Theological Union, 5416 S. Cornell, (773) 371-5415.

Theology of Park Ridge: speaker Frank Bergh, "Empowering Faith: Living a Spirituality Without Borders," Oct. 9, 9:15 a.m., at Our Lady of Hope Parish, October 15 9711 W. Devon, Rosemont, \$10, wheelchair accessible,

for more info, call Mary Lou, at (773) 774-4421. SR. JOAN CHITTISTER, 3 p.m. Sunday, Oct. 20: "American Women and Women of the World," offered by Dominican University Siena Center, at Lund Auditorium, 7900 W Division St River Forest, IL, \$10, (708) 366-2490.

Twenty-seventh Sunday in Ordinary Time **October 6, 2013**

Come, let us bow down in worship; let us kneel before the LORD who made us. — *Psalm 95:6*

INCREASE OUR FAITH

Today's Gospel passage falls under the category that has come to be

known as the "hard sayings" of Jesus. Hard to understand, hard to apply to life today. The Apostles' request, "increase our faith," is in response to a previous "hard saying" about how frequently we are called upon to forgive others. Curiously, Jesus seems rather unforgiving in responding to their request, or in describing the manner in which they are to serve others.

Jesus uses exaggerations to wake us up to how God is present in our lives, and how we are urged to live if God is with us. None of us is called upon to uproot trees or cast mountains into the sea. The faith we have is adequate for the task we are called upon to do: spread the gospel by our witness. And living that witness is done not for self-gratification or recognition, but out of the joy of helping the world to hear the Good News. Copyright @ J. S. Paluch Co.

Sunday and Weekday Mass Readings

TODAY'S READINGS

First Reading — The just ones, because of their faith, shall live (Habakkuk 1:2-3; 2:2-4).

Psalm — If today you hear his voice, harden not your hearts (Psalm 95).

Second Reading — Bear hardship with the strength that comes from God (2 Timothy 1:6-8, 13-14).

Gospel — The apostles said to Jesus, "Increase our faith" (Luke 17:5-10).

The English translation of the Psalm Responses from the *Lectionary for Mass* © 1969, 1981, 1997, International Commission on English in the Liturgy Corporation. All rights reserved.

READINGS FOR THE WEEK

Monday: Jon 1:1 — 2:2, 11; Jon 2:3-5, 8; Lk 10:25-37 Tuesday: Jon 3:1-10; Ps 130:1b-4ab, 7-8; Lk 10:38-42 Wednesday: Jon 4:1-11; Ps 86:3-6, 9-10; Lk 11:1-4 Thursday: Mal 3:13-20b; Ps 1:1-4, 6; Lk 11:5-13 Friday: Jl 1:13-15; 2:1-2; Ps 9:2-3, 6, 16, 8-9; Lk 11:15-26 Saturday: Jl 4:12-21; Ps 97:1-2, 5-6, 11-12; Lk 11:27-28

Sunday: 2 Kgs 5:14-17; Ps 98:1-4; 2 Tm 2:8-13; Lk 17:11-19

Treasures from our Tradition

Sometimes human relationships go awry, but Christ's choice for us

is irrevocable. In marriage celebrations, the Church always recalls God's faithfulness to help prepare married couples for enduring the inevitable rough spots. The Byzantine liturgy does this by adorning the couple with crowns that remind them of the martyr's crown. The couple therefore takes on a vocation of witnessing to the sacredness of life in all of its suffering and joy, and of keeping their eyes fixed on the banquet of heaven.

In Eastern theology, people have a liturgical vocation to give God praise, and marriage fits within that plan. It is not so much saying prayers that counts, but becoming prayer. Interestingly, in this liturgy the couple never utters a word other than joining in the community's chants; there are no marriage vows as such. There is therefore not a hint of our Western Christian sense that marriage is a legal contract. Rather, it is all about living out one's baptismal vocation, embracing the cross, pouring oneself out in love, and opening to the grace of the Holy Spirit. -James Field, Copyright @ J. S. Paluch Co.

OPTIMISM

A cheerful frame of mind that enables a tea kettle to sing though in hot water up to its nose. -Anonymous

This Week in the Life of the Church

Being a compendium of feast days and notable events in Church history.

Sunday, October 6, 2013

₩e Remember: ST. BRUNO (1035-1101), founder of the Carthusians. Born into nobility at Cologne, Germany, Bruno Hartenfaust studied there and at the cathedral school at Rheims,

where he became the school's director. Described as "an eloquent man, expert in all the arts, and a doctor of doctors," Bruno was ordained a priest and became chancellor of the archdiocese. A strong RESPECT A supporter of Pope Gregory VII in his battle against simony and the low morals of the clergy,

Bruno retired to a monastery founded by Robert of Molesmes, reformer of the Cistercian Order, in 1082. He constructed a hermitage in Langres, France, but eventually went to Grenoble, where the bishop gave him a solitary place called Grand Chartreuse - the cradle of the Carthusian Order, whose members live as hermits in a community setting. Bruno was called to Rome to serve his former pupil, Pope Urban II, as a counsellor. When an anti-pope was elected in 1092 he went to Calabria in southern Italy, where he founded a charterhouse of Carthusians. Before his death there, on this date in 1101, he made a profession of faith in the real presence of Christ in the Eucharist, against the heresy of Berengarius. The Carthusian Order is the only one in the history of the Church that has never had a reform, because it never needed one. (S) + BL. MARIE ROSE DUROCHER, (1811-1849). Assisted by the Oblates of Mary Immaculate, she founded the Sisters of the Holy Names of Jesus and Mary; the purpose of this institute is to provide religious education to the poorest and most abandoned of children. (S)

Monday, October 7, 2013

♦ We Remember: **OUR LADY OF THE ROSARY**: This feast derives from the feast of St. Mary of Victory, instituted by the Domini-

can Pope Pius V after the defeat of the Turkish fleet at Lepanto on Oct. 7, 1571. In 1716, Pope Clement XI inscribed the feast in the Roman Calendar. Counting one's prayers on beads is a very ancient form of praying, used by Muslims and

the people of India. Repetition of the Hail Mary on the beads of the rosary goes back to the 12th century; around the year 1328, a treatise names *Rosarius* referred to St. Dominic as the promulgator of the rosary. This feast's title was changed from Holy Rosary to Our Lady of the Rosary in 1960. (S) ■ In 1772, the death of John Woolman (1720-1772), American Quaker preacher and campaigner against slavery. From 1743 he made long, arduous preaching journeys on foot, and in great simplicity, rallying Quaker communities against slavery. His Journal (1744) is recognized as a spiritual classic. (F)

Tuesday, October 8, 2013

♦ We Remember: **ST. SIMEON** (**1ST C.**) He was the aged man mentioned in St. Luke's Gospel who took Jesus into his arms and prophesied about Him when He was presented at the Temple. He uttered a beautiful canticle about Our Lord and told Our Lady that a sword would pierce her soul.
In 1986, the Vatican took part in the Christian-Marxist World Conference on Ethics, which opened this day in Budapest, Hungary. (W) ■ In 1989, the death of journalist PENNY LERNOUX (1940-1989) just one month after being diagnosed with cancer. She helped tell the story of the Church in Latin America. Two weeks before her death she wrote, "I feel like

I'm walking down a new path. It's not a physical fear or fear of death, because the courageous poor in Latin America have taught me a theology of life that, through solidarity and our common struggle, transcends death. Rather, it is a sense of helplessness that I who always wanted to be the champion of the poor am just as helpless - that I, too, must hold out my begging bowl; that I must learn - am learning the ultimate powerlessness of Christ. It is a cleansing experience. So many things seem less impor-

tant, or not at all, especially my ambitions." Through her writings,

especially her landmark history of the suffering church of Latin America, *Cry of the People*, she became a critical link between the churches of the Americas. (AS)

Wednesday, October 9, 2013

We Remember: ST. DENIS, the first bishop of Paris, who was beheaded about the year 250 (with companions RUSTICUS

and **ELEUTHERIUS**), during the persecution of Decius. Above his tomb on the outskirts of Paris rose the great Benedictine Abbey of St. Denis, later the place of burial for the kings of France. Born in Italy and sent to evangelize Gaul (modern France), **Denis** is the highly venerated patron of Paris. (S,B,G)

★ ST. JOHN LEONARDI (1541-1609), one of the founders of an institute for educating and aiding foreign missioners, the *College for the Propagation of the Faith* (*Collegium Urbanum de Propaganda Fide*) in Rome. Born in Lucca, Italy, and educated as a pharmacist, he left that profession at age 25 to study for the priesthood. He worked with great zeal in prisons and hospitals. (S,B) ■ In 1845, the conversion of <u>JOHN HENRY CARDINAL NEWMAN</u> to the Roman Catholic Church, the culmination of almost 30 years of searching for the truth, much of it under a firm conviction that the Catholic Church was a great evil and something to be

avoided with dread. He was ordained an Anglican priest in 1825; about 1832 he accompanied a sick friend on a health tour of the Mediterranean area and became seriously ill himself. Convalescing in Sicily, he made trips to many Catholic shrines and churches in southern Europe, leading Fr. Newman to write his renowned poem *Lead*

Kindly Light - and to begin rethinking his position on the Catholic Church. Passionist Fr. Dominic Barberi received Newman into the Catholic Church along with a group of his followers. Two years after his conversion, he was ordained a Catholic priest and went on to world fame as a Catholic apologist, theologian, and cardinal.

• In **1955**, the death of **Mollie Rogers (1882-1955)**, foundress of the Maryknoll Sisters. (AS)

Thursday, October 10, 2013

We Remember: ST. FRANCIS BORGIA (1510-1572), one of the greatest saints of the Catholic Counter-Reformation, was born to the noble family of de Borja in the kingdom of Aragon (modern

Spain). Reared at the Court of Charles V, he married very young; when his wife died, he distributed his vast estates and titles among his children and joined the **Society of Jesus**, eventually becoming its General. Under him, the Jesuits spread throughout Europe and the foreign missions. The austere Francis was courteous, refined, kind, humble and generous, yet most determined and enterprising. He died while traveling on a mission for his great

friend, **Pope Pius V**, who died the same year. **(B,D)** • Today in **1710**, the birth of <u>Alban Butler</u>, priest and hagiographer (**1710-1773**), who did more than any modern writer to stimulate devotion to the saints. **(AS)** • Today in **1982**, **Pope John Paul II** canonized <u>St. Maximilian Kolbe</u>, a Polish conventual Franciscan who gave his life in exchange for that of a husband and father in the Nazi camp at Auschwitz, Poland.

Friday, October 11, 2013

We Remember: ST. KENNETH (c. 525 - c. 599). Founder of two monasteries, St. Kenneth was trained to the monastic life under St. Finian of Clonard and St. Cadoc of Wales. He has always been very popular in Ireland, where the city of Kilkenny is named for him. O'Hare Chapel's gracious next door neighbor, Margaret (nee Brady) Gorny, secretary for USAirways, is a Kilkenny native. **\$\Delta ST. MARY DESOLATA TORRES ACOSTA** (1826-

1887) was a truly great woman born in the poor quarter of Madrid. She tried unsuccessfully to become a Dominican nun; in **1848** she responded to the call of a priest to found an institute for the care of the sick in their own homes. A subsequent priest-director of the young institute (**Handmaids of Mary**) removed her and appointed another superior in her place, with the result that the institute nearly perished. But after an examination by the bishop, she was reappointed and lived to found **46 houses.** She was canonized in **1970.** (B)

• IN 1962, <u>VATICAN II</u> WAS CONVENED, the 21st General Council in Church history. Called by <u>Pope John XXIII</u>, more than 2,860 bishops took part. The Council has had a major effect on all aspects of the Catholic Church. (W) • In 1976, the death of <u>Joao Bosco Bournier</u>, Jesuit Martyr of Brazil (1917-1976).

Saturday, October 12, 2013

- **We Remember**: STS. FELIX & CYPRIAN were two African bishops, leaders of a great multitude of Catholics the number **4,966** is usually given by historians who were driven out to starvation and death in the Sahara desert by the Arian Vandal king, Hunneric, about the year **484**. We have the account of their sufferings from **Victor of Utica**, a contemporary
- In 1954, the death of Frances Caryll Houselander in London, England. Author of many spiritual works and books for children, she also did counseling for people referred to her by priests.

Sources include: (A) Catholic Almanac, Felician Foy Our Sunday Visitor, 1995. (AP) A Pilgrim's Almanac, Edward Hayes, 1992. (AS) All Saints, Robert Ellsberg, Crossroad, 1997. (B) Book of Saints, Benedictine Monks, Morehouse, 1993. (CB) Cambridge Biographical Encyclopedia, 1999. (C) Catholic Book of Days, John Deedy, Thomas More, 1989. (BB) Big Book of Women Saints, Sarah Gallick, HarperSanFrancisco, 2007; (CCS) Catholicism, Chicago Style, Skerret et al., 1993. (D) Day by Day with the Saints, Patrick Moran, OSV, 1985. (E) Encyclopedia of Catholicism, Rev. R. McBrien, HC., 1995. (ES) Encyclopedia of Saints, C. Jöckle, Alpine, 1995. (F) Famous Christians, Tony Castle, Servant, 1988. (G) Guide to the Saints, Kristin E. White, Ivy Books, 1991. (H) Heavenly Friends, Rosalie Marie Levy, DSP, 1984. (I) In His Likeness, Rev. Charles Yost, SCJ, STL, 1988. (JP 2) John Paul II's Book of Saints, Bunson, OSV, 1999. (L) Butler's Lives of the Saints I-IV, Christian Classics, 1995. (L2) Lives of the Saints, O. Englebert, Barnes & Noble, 1994. (LS) Lives of the Saints, R. McBrien, HC, 2001; (LP) Lives of the Popes, R. McBrien, 1997. (M) The Middle Ages, Concise Encyclopedia, H. Loyn, 1989. (OCY) Oxford Companion to the Year, Blackburn, 1999. (ODP) Oxford Dictionary of Popes, J.D. Kelly, Oxford, 1987. (ODS) Oxford Dictionary of Saints, David Farmer, 1997. (PDS) Penguin Dictionary of Saints (3rd ed.), D. Attwater/C. John, 1995. (R) Saints to Remember, Servants of Mary Immaculate, 1985. (P) Pocket Dictionary of Saints, John Delaney, Image, 1983. (S) Saints of the Roman Calendar, Enzo Lodi, Alba, 1992. (P) The Popes, Eric John, Roman Catholic Books, 1994. (V) Vatican II Weekday Missal, Daughters of St. Paul, 1975. (W) We Celebrate, We Commemorate, Patrick Walsh.

This Week in the Life of the Church is compiled by Mike Brennan. Tax-deductible contributions to the **Chicago Airports Catholic Chaplaincy** are welcome. E-mail: ordchapel@gmail.com.

SPEAKING OF GOD

writer. (B)

Almost everything said of God is unworthy, for the very reason that it is capable of being said. —St. Gregory the Great

Lord, Show Me The Way

O God, I don't always know what you want me to be. But I know you have a plan for my life and that you will give me everything I need along the way. Help me to know what is best. Show me how to use my gifts to help others and to do what you want. Thank you God, for taking care of me. Amen

- Sisters of Providence, St. Mary-of-the-Woods, Indiana

The Road Ahead

My Lord God, I have no idea where I am going, I do not see the road ahead of me, I cannot know for certain where it will end. Nor do I really know myself, and the fact that I think I am following your will does not mean that I am actually doing so. But I believe that the desire to please you does in fact please you. And I hope I have that desire in all that I am doing. I hope that I will never do anything apart from that desire. And I know that if I do this you will lead my by the right road, though I may know nothing about it. Therefore, I will trust you always, though I may seem to be lost and in the shadow of death. I will not fear, for you are ever with me, and you will never leave me to face my perils alone.

- Thomas Merton

When you are not in Chicago, there are other airport chapels throughout the world.

More information about these chaplaincies and their

services is available at www.iacac.ws

ALICTDALIA	Nairobi-Wilson	London City
AUSTRALIA		London-City London/Gatwick
Adelaide	<u>LATVIA</u>	
Alice Springs	Riga	London/Heathrow
Darwin	MALTA ·	London/Heathrow
Hobart	Luqa	(Terminal 4)
Launceston	<u>NETHERLANDS/</u>	London/Luton
Melbourne	<u>Holland</u>	London/Stansted
Sydney-Bankstown	Amsterdam/Schipol	Manchester
Sydney-	NEW ZEALAND	Newcastle
International	Auckland	Sheffield
Perth-Jandakot	Christchurch	Shoreham
Perth-International	Wellington	Southampton
AUSTRIA	<u>NIGERIA</u>	UNITED STATES
Vienna-Schwechat	Lagos/Murala	OF AMERICA
BELGIUM	Muhamed	Atlanta/Hartsfield
Brussels/Zaventem	NORWAY	Boston/Logan
BRAZIL	Oslo	Charlotte/Douglas
Rio de Janeiro	PHILIPINES	Chicago/Midway
CANADA	Davao City	Chicago/O'Hare
Calgary	Manila/Ninoy	Cincinnati/N. Ken-
Montreal/Dorval	Aquino	tucky
Montreal/Mirabel	POLAND	Cleveland/Hopkins
Ottawa	Gdansk	Corpus Christi
Toronto	Krakow	Dallas-Fort Worth
Vancouver	Warsaw	Denver
Winnipeg	Wroclaw	Detroit Metropolitan
CHINA-HONG		Ft. Lauderdale/
	PORTUGAL Lieben	
KONG Chak Lan Kak	Lisbon	Hollywood
Chek Lap Kok	PUERTO RICO	Houston/
COLUMBIA	San Juan/Luis	Intercontinental
Bogotá/El Dorado	Munoz	Houston/Hobby
CONGO	Marin	Indianapolis
Lumbumbashi	RUSSIA	Jacksonville
COSTA RICA	St. Petersburg	Miami
Alajuela	SOUTH AFRICA	Minneapolis/St. Paul
FRANCE	Johannesburg	Newark
Lyon	SPAIN	New Orleans
Nice	Madrid/Barajas	New York/
Paris/Orly	<u>SWEDEN</u>	John F. Kennedy
Paris/Roissy	Stockholm/Arlanda	Orlando
Chas de Gaulle	<u>SWITZERLAND</u>	Pasadena
<u>GERMANY</u>	Geneva/Cointrin	Phoenix/Sky Harbor
Frankfurt/Main	Zurich	Pittsburgh
Dresden	<u>THAILAND</u>	Sacramento
Munich	Bangkok	San Antonio
Stuttgart	TURKEY	San Jose
GHANA	Istanbul/Ataturk	Sarasota
Accra	Izmir/Efes	Scranton/Wilkes
HUNGARY	UNITED KINGDOM	Barre
Budapest	Aberdeen	Seattle/SeaTac
IRELAND	Belfast (Northern	St. Louis
Dublin	Ireland)	Tampa
ITALY	Birmingham	Washington DC-
Milan/Linate	Cardiff (Wales)	Dulles
Milan/Malpensa	Durham-Teesside	Washington DC/
Rome	East Midlands-	National
Leonard de Vinci	Derby	ZAMBIA
Torino	Edinburgh-Scotland	Chingola
KENYA	Glasgow	Lusaka

Glasgow

Humberside Kenyatta Jersey/Channel Islands

Guemsey Channel

Islands

Lusaka

Torino **KENYA**

Eldoret

Mombassa

Nairobi-Jomo

O'Hare Chapel Catholic Mass Intentions

• Denotes Living/Special Intention † Denotes Deceased/Memorial

11:30 a.m.	• Dolores C. Aquino	Dolores Aquino
Friday	October 11, 2013	Requested By:
11:30 a.m.	Carl Coslick	
Thursday	October 10, 2013	Requested By:
11:30 a.m.	† Herbert Meyer	Mr. & Mrs. John Jirschele
Wednesday	October 9, 2013	Requested By:
11:30 a.m.	 Living & Deceased Members of the Chicago Fire Department 	Bob Smith
Tuesday	October 8, 2013	Requested By:
11:30 a.m.	† Francis & Jean Heger	Marcine & John Forrette
Monday	October 7, 2013	Requested By:
1:00 p.m.	† Adalgisa Zaniolo	Orfeo & Aida Zaniolo
11:00 a.m.	Dan Pantages	Joann Pantages
9:00 a.m.	† Edwin Rapacz	Wanda Rapacz
6:30 a.m.	† Meredith Lannert	Robert Lannert
Sunday	October 6, 2013	Requested By:
6:00 p.m.	Anderson Family	Mary Lou Anderson
4:00 p.m.	† Edward Ortoleva	Family
Saturday	October 5, 2013	Requested By:

Midway Chapel Catholic Mass Intentions

Saturday	October 5, 2013	Requested By:
4:00 p.m.	† Shirley O'Mara Burke	Mara Burke Mangan
Sunday	October 6, 2013	Requested By:
9:00 a.m.	† Gioria McGuire	Danny McGuire
11:00 a.m.	† Frank Connell	Katherine Allen
Monday	October 7, 2013	Requested By:
11:30 a.m.	† Mary Alice Wallace	Barbara Ruetz
Tuesday	October 8, 2013	Requested By:
11:30 a.m.	† Shirley O'Mara Burke	Mara Burke Mangan
Wednesday	October 9, 2013	Requested By:
11:30 a.m.	† Alexander Edward Burke	Mara Burke Mangan
Thursday	October 10, 2013	Requested By:
11:30 a.m.	† Shirley O'Mara Burke	Mara Burke Mangan
Friday	October 11, 2013	Requested By:
11:30 a.m.	† Alexander Edward Burke	Mara Burke Mangan

Chicago Airports Catholic Chaplaincy publishes Mass intentions in the O'Hare and Midway Airport Chapel bulletins each week. Dates in **2013** are available. Requesting a Mass intention is a traditional and meaningful way to honor a deceased loved one, or to

offer a thoughtful message of sympathy to the bereaved. Special intentions for the living may be requested for one who is ill, as well as to observe special occasions, such as anniversaries and birthdays, or simply in

such as anniversaries and birthdays, or simply in thanksgiving. "Mass Intention Offering" slips are available on the vestibule table, or call the chapel office weekdays at 773-686-2636. The Archdiocese of Chicago suggests a donation of \$10.